Humanitas Medical University of South Carolina Volume XIV 2010 Dear Readers, Welcome to Volume XIV of Humanitas, the literary magazine of the Medical University of South Carolina. Founded in 1996, Humanitas is a discreet treasure of the Medical University, which has served as a venue for students, faculty, and staff to express themselves through the literary and visual arts. The staff of Humanitas would like to start by expressing our sincerest appreciation to each and every person who took the initiative to submit to this year's edition. We also want to encourage those of you whose submissions did not make it into this year's publication to maintain your artistic drive and to please submit again in the future. Moreover, we implore our readership and the MUSC community at large to solicit their friends and those with an interested in the humanities to submit their works particularly any fiction, poetry, or prose. Thanks are due to the MUSC Humanities Committee; the committee members' commitment to this publication and cultivating a more humanistic attitude on campus is an invaluable service to the university. One person in particular is due special commendation, Kristina Rodgers-Cishek. Without your assistance this publication would not come to fruition. In conclusion, I bid you happy reading and do hope you enjoy the 14th edition of our magazine. The editorial board believes this year's edition to be special. Cheers, Joseph Kavolus ## 2010 Humanitas Awards For Creative Excellence #### **Excellence In Prose:** I Have Lived in Wisconsin Matthew Dettmer College of Medicine #### **Excellence In Poetry:** Mechanical Marionette Emily Allen Department of Psychiatry and Behavioral Science #### **Excellence In Visual Art:** "Chuck Close Dasha" Vasilina Kochurina College of Pharmacy #### **Cover Artwork:** "Resting Hand" Jon Donohue Division of Rheumatology & Immunology ## Humanitas Staff Volume XIV 2010 Editor-in-Chief Joseph Kavolus College of Medicine Assistant Editor Jon Jennings College of Medicine Editorial Board Sanford Zeigler College of Medicine Vasilina Kochurina College of Pharmacy College of Medicine Grace Lopez Ashley Parks College of Medicine Vivek Vasuki College of Medicine Laura Martin College of Medicine Anthony J. Meelan College of Medicine Theodore James College of Medicine College of Medicine Darcy Slizewski Maria Shtessel College of Medicine Journal Layout Editor: Geoffrey Cormier MUSC University Press Faculty Advisor Steven W. Kubalak Cell Biology and Anatomy Submissions Coordination Kristina Rodgers-Cishek Office of Integrated Planning and Assessment #### **Contents** #### PAGE - 1. A Doctor's Helping Hand Andre Hebra - 2. Kosmic Doctoring Edward Short - 3. *Nov. 12* Matthew Dettmer - 4. Cage Nancy Lemon - 5. Untitled Thierry Bacro - 6. Brick by Brick Notorious Teaundra Coleman - 7. Chuck Close Dasha Vasilina Kochurina Ser Prize for Excellence In Visual Art - 8. Charleston Flood Maria Shtessel - 9. Finished Jennie Odom - 10. Confused Jelena Zerega - 11. *Losing It –* Joseph Sistino - 12. Grapes Brittnay Lanford - 13. Inanna Lindsey Kettinger - 14. Fade From View Adrian Nida - 15. Colorful Bird Katye Crosby - 16. Marsh Lisa Graves - 17. Untitled Matthew Nimmich #### **Contents** #### PAGE - 18. Glimmer Marguerite Rodgers19-20. I Have Lived in Wisconsin Matthew Dettmer - Seg Prize for Excellence In Prose - 21. Let's Play Peter Tang - 22. First Out- J Scott - 23. In Sickness and in Health John Korman - 24. Prayer- Jeffrey Wong - 25. Mechanical Marionette Emily Allen © Prize for Excellence In Poetry - 26. Joe Pass Sar Steven Rosenzweig - 27. Midlife Colors Marguerite Rodgers - 28. Charleston Nights Michael Fischbach - 29-30. Newspaper Vasilina Kochurina - 31. Charleston Katelyn Oates - 32. Dock Stacy Miers - 33-35. I'll See You in Heaven Athena Marie Tate - 36. Dolphin Logan Szubski - 37. CE Pepper Steve Hutchins - 38. Boy Katie Powers ## A Doctor's Helping Hand Andre Hebra Department of Surgery #### **Kosmic Doctoring** Here I am, I've worked diligently to learn how to know, help and heal Today has been full of excitement, monotony, and tragedy Done for the day, I head home I take off my skin and thoughts for a while Recognizing pure sublime, unconditioned being **Eternity opens** Mind travelling, my attention whizzes through forever Mentally projecting the chaotic explosions and galactic formations The developmental trajectory of life complexifying Life unambiguously pushing to survive and thrive Cycles of Life Explosions and Extinctions, all part of our heritage Life approaches another wave of Chaos The human family semi-conscious of the Process Pushing further into an Evolving Future based on what happens Now Aligning with Purpose and Clear Intention As Life, I must survive and thrive, push harder to Create In this sense we are alike, you and I, as members of One Life We are the organs of the Universe, seeking deeper expression As Doctor, I strive to help you survive and thrive for the Sake of the **Process** As Kosmic Doctors, we will never stop helping and healing in a changing world. Free and Full, I redress with skin suit and cognitive attire Tirelessly ready for another day of excitement, monotony, and tragedy Learn how to know, help and heal **Edward Short** Department of Psychiatry and Behavioral Sciences #### "Nov. 12" A day after Veteran's Day, a week after the nation changed forever, he jitters on the exam table, pressing his thumb into the opposite hand answering yes ma'am, no ma'am. The words of jokes mumble out and haunt the room, empty and cheap. He makes them because, like he says, he's lucky because corroding salt rivers run over him in the nights, burning scars into his cheeks because dreams are lifting body bags that crumple limp and sloshing with the lifting because he hides from them, his own dreams, weeks of bloodshot stumbling around an empty house and around an empty bed because shit-storm shakes that rock him back and forth from doctors to surgeons to pills and pills and pills are the only friends that call. because food doesn't taste anymore, it scours his insides slowly, every bite the bullet that bled his pancreas dry and left a smoldering hole that will never be filled, but which no one can see. Matt Dettmer College of Medicine ## Cage Nancy Lemon Harper Student Center ## Untitled **Thierry Bacro**Department of Cell Biology and Anatomy ## **Brick by Brick** it would be nice if i could have stayed in your eyes forever your treasure and you can't even imagine how long it's taken for me to take these feelings and do something anything productive with them you dont even know how hard this is for me to it would have been nice if we could have lasted forever my treasure and now this brick wall this brick wall this big brick wall that you have built between you and me because you didn't know what else to do i wish i could just control you and my emotions i wish i could just have more control over this situation i think about you like crazy even when i hate to even when i hate you and even when i still love you even when i love to remember good pasttimes just to past time and those memories arrest my mind without warning creep up out the past burning all other thoughts into ashes making our past outlast even my present i'm tired of our soul tie because it is so draining on my mental, my physical, my emotional, my spiritual I spend time talking to God about even you when I could be praying for anything AN.Y.THING. else Notorious Teaundra Coleman College of Dental Medicine ## Chuck Close Dasha Vasilina Kochurina College of Pharmacy ## **Charleston Flood** Maria Shtessel College of Medicine ## Finished **Jennie Odom** College of Dental Medicine #### Confused And you jump. Street lights flicker in the night, You walk along, wandering Should you jump? Someone's arms are waiting for you somewhere You stand there, wandering, Should you jump? You hear his cries. The soul that smothers you. Every part in your body filled with him You cry out. Let me jump! Arms are getting closer, They feel your skin, You shiver. Love is real! You moan, Grasping for anything Other than reality. His tongue slithers down your being Almost there..... **Jelena Zerega** Department of Biostatistics and Epidemiology #### Losing It If I ever lose my sight I'll remember what I see All the colors of the rainbow When you are close to me I can feel the pain Of losing the way I see you every day If I ever lose the sound Of the music that I hear That echoes through my world Whenever you are near I can feel the pain Of losing the way I hear you every day But I can still feel your touch And I can still love you so much If I ever lose my voice That tells you how I feel I'll find another way Until I can sing again someday I can feel the pain Of losing the way I tell you every day I love you **Joseph Sistino**College of Health Professions ## Grapes **Brittnay Lanford** College of Pharmacy #### Inanna **Lindsey Kettinger** College of Nursing #### Fade from View This cold, harsh abyss won't stare back at me. No matter what I do it refuses to see. Screams go unheard, drowned out by my rage. Its ability to ignore is worse than a cage. Try as I might, I won't steal its eye. So one final thrust is left, before the last sigh. I decide to entertain a shimmering thought. I turn up a mirror, but it focuses on naught. Finally I realize, what I've always known. I exhausted myself fighting and ended up alone. The abyss wants me to fade from its view. If that is what is wanted why should I refuse? A ghost I'll become hiding from sight, until darkness surrounds me banishing light. > Adrian Nida Research Support Center ## **Colorful Bird** Katye Crosby College of Nursing #### Marsh **Lisa Graves** Department of Ophthalmology ## Untitled **Matthew Nimmich**College of Dental Medicine #### Glimmer In the darkest night A glimmer of light shines brilliant This glimmer of hope However small Will hold my gaze Capture my attention Sharpen the present Dull the past Shape my future If only For A Glimmer **Marguerite Rodgers**Department of Health Professions #### I have lived in Wisconsin. And all things considered, I would say that I was fortunate to have lived in Wisconsin. Its charming residents taught me a lot about the pieces of the Midwestern dream that sustain the American heartland. I learned a lot about beer. A lot about bowling. A lot about bratwurst and Brett Favre. About meatloaf, and Meatloaf. I have learned to grow indignant when the TV tells me that happy cows come from California because everyone knows that the happiest cows live in the fields of southeastern Wisconsin. I learned that the only people who pronounce the "I" in Milwaukee are people who are not from there. Mostly, though, I learned about the weather. Specifically, as the reader may imagine, those weather lessons centered on the winter. The cold. The snow. Frostbite. Wisconsin's weather is such an obstinate and oppressive force that it necessarily shapes the lives of its residents and forces them to take notice. Like hurricane season in the southeast, winter in the dairy state is a bonding experience, an entity that you have to contend with no matter who you are, what you do for a living, or what neighborhood you live in. Let's be perfectly clear. I am not in the least nostalgic for walking outside into negative thirty degrees Fahrenheit and wind that stabs every exposed surface like it had an axe to grind with your pores. I do not miss that feeling. But winter has moments of absolute and resolute beauty. Clear bright mornings when the sun coats the frosted sheets of snow with a sheen of twinkling light. Nights when the swirl of snowflakes drift across you like algae in the deepest ocean and float up to streetlights forming cones of movement that dot up and down the sidewalk. Afternoons of trudging through caked-in parking lots when your feet sink a foot into the white, like bites into astronaut ice cream. I go back to Wisconsin every winter because I am addicted to Marquette basketball and basketball happens to be played in the winter. I go back because my friends come back too, and for forty- eight to seventy-two hours we can be nineteen again. I go back because my teachers and mentors are there and they continue to teach and mentor. I don't go back because I enjoy freezing my ass off. But every time I go back I try to steal away for a few minutes and smell the cold as it seeps in and deadens my nostrils and feel snow flakes flutter and land on my face, perishing. I guess I kinda miss Wisconsin. **Matt Dettmer**College of Dental Medicine ## Let's Play **Peter Tang** Harper Student Center ## First Out **J Scott** Anesthesia & Perioperative Medicine #### In Sickness And In Health when told that his lymphoma was back his spine stiffened, brow furrowed deeply in objection; he turned to face her seeking, grasping, finding nothing but anger, he clung to that poor solace frustration clouded his demeanor defiance brimming in his eyes then his soul burst like a summer squall pouring memories of their lifetime together, his wife of many years informed of her own fate days before Parkinson's disease; she was stoic but his thoughts were submerged in the past tears brimming in his eyes reminiscence quickened to resolve "We're going on a long vacation" she meekly protested, "We can't go" then stared blankly at the bare, grey walls his eyes twinkling, he whispered gently "We are going, very soon--you'll see" love brimming in his eyes **John B. Korman**College of Medicine ## Prayer **Jeffrey Wong** College of Medicine Dean's Office #### Mechanical Marionette An electrical pulse Triggered by a pivotal prerogative Mobilizes through a predestined path Cracking along like a flash freeze Spanning a precipitous break In a slice of a nanosecond Fugacious as a sailor's green flash The urgency is caught A manifest message is transmitted Through a tendril Enfettered in a white sheath Crystallizing through with the precision of Lasik Parroted by a telephone wire Urgently sparking through In a cascade of evanescent checkpoints Tiered messengers fly faultlessly With no cognizance of an terminus and the orientation of a mobius until now. A finger curls. **Emily Allen**Department of Psychiatry and Behavioral Sciences ## Joe Pass Sar **Steven Rosenzweig** Department of Pharmacology #### Mid-Life Colors My world stuck wedged fast between old and new The old - pushing The new - pulling Vision-clouded Sight - clear One life finished Will another come? When purpose becomes accomplishment Goals set become goals achieved Do you lose the color they brought to your life? If vibrancy is in the struggle - do you become less vibrant Less visible? Can you see me? I feel invisible to you Even now Even as our eyes meet. Can you see this dilemma? The whole of Life - an exquisite palate of Joy, pain, darkness, light Each bringing their own color to existence, Coloring my world - through the push In the pull The rhythm of life - painting a rainbow My rainbow My symbol of hope Filled with Midlife colors - bridging together the old and the new Marguerite Rodgers Department of Health Professions ## **Charleston Nights** **Michael Fischbach** Harper Student Center ## Newspaper He was reading his morning newspaper, sipping his black coffee and enjoying life when he heard his wife in the other room. She was happily twittering something to a friend of hers over the phone, but the man caught a single word in that unintelligible high-pitched flow. War. Immediately, his coffee turned bitter and his newspaper—boring. So the war turned into something you could discuss over the phone. Something you could pleasantly talk about over a cup of tea, and then switch to crocheting or car racing. People began to forget. The subject has now faded into the conversations around the country, it seemed. The man noticed that women (and his wife, his wife!) talked about it. Old men and teenagers discussed it. Children were probably the only ones not saying anything on the topic, but in every playground there was sure to be a mock war played out. And of course, no one wanted to be the green, but everyone had to be red. And those chosen to be green, deserted so that they too, could be on the side of the good guys. And only men, those drinking black coffee and reading newspapers, were completely silent about the war. They have seen it. There was no need to say more about it. Rather, there was the need to keep silent about the war. No one wanted to know that Eurasia withdrew, as opposed to gloriously winning. The men that came back were supposed to be heroes, not cowards, but the falsified news did not make them feel any more heroic. "When he came back, I was so happy, I cried and cried," he heard from another room. Involuntarily, his hands became fists, crumpling the newspaper. When they came back.. Indeed, what a day it was. The cheering crowds, seas of flowers laid out just for them. And as they passed through the streets, he wanted to cry out: "Do you know what we won? Do you know what we wasted our lives for? Do you?" But he was told to smile and wave, and so he did, faking a smile and calming the trembling hands. When he saw his wife in the crowd, and came to embrace her, tears were in his eyes. She didn't ask, but he told her that he was crying because he was happy. She believed it, as she was supposed to. The twittering in the other room was now replaced with the angry clucking of a mother hen. "How dare...green spies...our boys?" was all he heard, and scoffed, staring at the crumpled sheet of dirty newsprint in his hand. That was also something everyone talked about. The other ones. Did you hear Rosenberg has taken over Oceania? Do you know that he's setting up a totalitarian regime? They say people there now are just like slaves, but don't know it. Fitting conversation for a Saturday morning as you lay in bed and stare at the white ceiling. Think that you're perfect long enough, and you start to believe it. Still, no one ever asked about the Eurasia business. When were the next elections? Why are the generals running the show, if the war has ended? Where do people disappear to?... No one asked, because the answer would invariably be the same: it's the Oceanians, it's the greens. They did it. All you had to do was point a finger elsewhere, and people would buy it. It's easier to believe in an outside evil, than it is to accept the inside corruption. But the man, and other men who were just like him, they knew. They stood on the same battlefields as the evil greens did, they shot them, and they bled just like ordinary human beings. They begged for mercy just like anyone, and they held on to their morals just as strongly as the red Party members did. Hell, they were even the same morals. The only thing that mattered, was the color assigned to them by someone above. God? Hardly. His wife was on the topic of war still, repeating something she picked up from her mother "The war has made this country a better place". The man laid aside the ruined newspapers, set down his cold coffee, and walked over to the other room. He yanked the phone out of her hands and slammed it down on the receiver. And as she stared up at him in horror, he simply said: "Do we need anything from the store? I'm going out to get a fresh paper." Vasilina Kochurina College of Pharmacy ## Charleston **Katelyn Oates**College of Pharmacy #### Dock **Stacy Miers** Department of Surgery #### I'll See You in Heaven... I think it was Shannon who first told me the phrase I would hear countless times over the next three weeks and the story that went along with it, and I believe it was her because I knew it was funny the first time I heard it even when it made me want to cry, and only Shannon can do that with such frequent skill. She told us, both me and our youngest sister, Natalia, on the car ride home from the hospital where I had just left our mother with our grandmother to spend the night in the emergency department. My grandmother, my Nanny, had become seriously dehydrated from a diarrheal infection earlier that week, and when her primary care physician saw her that morning and drew blood, she had called immediately for the ambulance because Nanny's kidneys were in acute failure. It had been the same day I drove home for Christmas break that I had received the call from my mother informing me of this family crisis. Sitting in the front passenger seat, still wearing her work clothes from her shift earlier that day, Shannon related the story she had heard from our mother that afternoon in the emergency room of Nanny's departure from her home. Nanny, Shannon said, had been cheerful that morning to go to the doctor, more animated than she had been for the past three days, and she had not fought my uncle, her caretaker now, as she dressed and got her purse. But as she walked towards the back door with my mother to leave, she turned around to look at my grandfather, my Poppy, to look at her husband, and said, "Well, aren't you going to say goodbye?" But Poppy just sat there staring at nothing and not saying a word. At this point he had been slowly dying for over a year, failing from that aneurism growing behind his heart for over two, and he had spells like this where his body would be awake but his mind caught in some kind of void. And that, as Nanny left, was where it was. "This may be the last time we see each other, Edmond," Nanny told him briskly. After again no reply (I imagine she must have shrugged and made some kind of irritated, rude noise when this happened, because that is just what Nanny did when annoyed) she continued, "Well, I'll see you in heaven," (and here Shannon paused because she has got comedic timing down to an art form and knows how to break your heart with laughter), "or not." And then Nanny turned and promptly left with my mother. Natalia and I laughed because it was, perhaps, the only thing we could do. Because it was funny. Because it was very, very Nanny even if our Poppy was no longer our Poppy. The next time I heard it the story was not as funny, and each time it was recited the laughter in my heart grew hollower and hollower. Nanny would still laugh, though, if one of us said it the right way. With advancing dementia, she was to the point where she would forget her husband had been very ill, would forget that he'd spent every day all day in the house with her for the last four years, would forget even where she was, and would ask when he was getting off work to come see her. The day she was released to a nursing home for physical therapy was the day Poppy went to hospice. And on Christmas, when we took Nanny back to our house for the holiday, it was my mother who had to tell her again and again, more times than I had ever heard that silly, prescient little story, that Poppy had passed away that morning. Four days later was the wake, and I sat next to my Nanny as a deacon said the rosary, said some fine and fitting and ultimately unmemorable words about my Poppy and heaven and those of us left behind, and I watched this woman that I loved so dearly shake and shake but barely cry. There were family and friends there behind us, and neighbors, and old members of the Irish club, and people I hardly knew, and I think about a hundred came, but it could have been closer to fifty or two hundred for all the attention I gave. And in between the visitors who paid their respects, between me on one side and my cousin, Nathan, on the other, Nanny asked what she had last said to Poppy. With a strength I must have gotten from her shaking hands I told the story without a wobble of my voice. Nanny, after sitting wordlessly through it, made that strange tiny noise I'd only heard once or twice before, when she was so upset she wanted to bawl but had too many important things to do to cry. She looked to the coffin, narrowed her eyes at my Poppy's profile, and muttered so quietly that I doubt even Nathan heard, "When I get to hell, I'll kick his ass." My expression then, I think, was wide-eyed incredulity, because Nanny chuckled. Almost immediately afterwards she complained about her back, so we got up and walked around and eventually ended up near the photos my family had displayed that must have been close to fifty years old because Poppy had hair. Standing next to Nanny, I watched her point to one of the photos in which she wore what could only be called a bonnet and listened to her tell stories that I had never even heard before, and I wondered if this was perhaps one of the blessings of dementia, that she would be able to remember all the good old parts and never the bad new ones. I returned her to the nursing home that night, I helped her change and tucked her into bed with a smile, and I knew as I left that I would be lucky if she spends the next Christmas with me. But I also knew as I held her hand during the funeral, as I visited at the nursing home, and as I said goodbye at the end of Christmas break, that even if I'm back home within the year to bury another of my beloved grandparents, Nanny will, even in the fiery depths of hell or wherever he goes, be so damn happy as she wallops Poppy for leaving her behind. -assembled from the personal journals of A.M.T. Athena Marie Tate College of Pharmacy ## Dolphin **Logan Szubski** College of Pharmacy ## **CE Pepper** **Steve Hutchins** College of Dental Medicine **Katie Powers** College of Medicine # Humanitas Medical University of South Carolina Volume XIV 2010